R2M2

RADARE2 + MIASM2 = ♥

@guedou - 09/09/2016

@GUEDOU?

- French
- hobbyist reverser
- network security researcher
 - IPv6, DNS, TLS, BGP, DDoS mitigation, ...
- Scapy co-maintainer
 - Python-based packet manipulation program & library
- neither a radare2 nor miasm2 power user

Back in December 2015, only objdump knew this architecture

```
binutils$ ./objdump -m mep -b binary -D mister.bin
mister.bin:
 file format binary
Disassembly of section .data:
00000000 <.data>:
 08 d8 01 00
 imp 0x100
 0:
 18 df 08 00
 jmp 0x8e2
[[...]]
 67c4a:
 b0 6f
 add sp,-20
 1dc $0,$1p
 67c4c:
 1a 70
 sw $8,0x10($sp)
 12 48
 67c4e:
 67c50:
 0e 47
 sw $7,0xc($sp)
 sw $6,0x8(\$sp)
 67c52:
 0a 46
 06 40
 sw $0,0x4($sp)
 67c54:
 67c56:
 10 07
 mov $7.$1
 bsr 0x67bfa
 a3 bf
 67c58:
 67c5a:
 ff 5c
 mov $12,-1
 c1 e0 24 00
 beg $0,$12,0x67ca4
 67c5c:
 86 d1 f5 cc
 movu $1,0xccf586
 67c60:
```

1

R2M2 GOALS?

r2m2 is a radare2 plugin that aims to:

- use radare2 as a frontend to miasm2
 - tools, GUI, shortcuts, ...
- use miasm2 as a backend to radare2
 - asm/dis engine, symbolic execution,

•••

be architecture independent

MIASM 101

WHAT IS MIASM?

Python-based reverse engineering framework with many features:

- assembling / disassembling x86 / ARM / MIPS / SH4 / MSP430
- representing assembly semantic using intermediate language
- emulating using JIT
- ...

See the official blog for examples and demos

ASSEMBLING

```
# Create a x86 miasm machine
>>> from miasm2.analysis.machine import Machine
>>> m = Machine("x86_32")
# Get the mnemonic object
>>> mn = m.mn()
# Convert to an internal miasm instruction
>>> instr = mn.fromstring("MOV AX, 1", 32)
# Assemble all variants
>>> mn.asm(instr)
['f\xb8\x01\x00', 'fg\xb8\x01\x00', 'f\xc7\xc0\x01\x00',
'fg\xc7\xc0\x01\x00']
```

DISASSEMBLING

MIASM INTERMEDIATE LANGUAGE

```
# Disassemble a simple ARM instruction
>>> m = Machine("arml")
>>> instr = m.mn.dis("002088e0".decode("hex"), "1")
# Display internal instruction arguments
>>> instr.name, instr.args
('ADD', [ExprId('R2', 32), ExprId('R8', 32), ExprId('R0', 32)]
# Get the intermediate representation architecture object
>>> ira = m.ira()
# Get the instruction miasm intermediate representation
>>> ira.get_ir(instr)
([ExprAff(ExprId('R2', 32),
 ExprOp('+', ExprId('R8', 32), ExprId('R0', 32)))], [
```

SYMBOLIC EXECUTION

```
# Import the symbolic execution object
>>> from miasm2.ir.symbexec import symbexec

# Create the symbolic execution object
>>> s = symbexec(ira, ira.arch.regs.regs_init)

# Emulate using default registers value
>>> ret = s.emul_ir_bloc(ira, 0)

# Dump modified registers
>>> s.dump_id()
R2 (R0_init+R8_init)
IRDst 0x4 # miasm internal PC
```

```
____
```

```
# Import miasm expression objects
>>> from miasm2.expression.expression import ExprId, ExprInt32
# Affect a value to RO
>>> s.symbols[ExprId("R0", 32)] = ExprInt32(0)
>>> r = s.emul_ir_bloc(ira, 0)
>>> s.dump_id()
R2 R8_init # the expression was simplified
[..]
# Affect a value to R8
>>> s.symbols[ExprId("R8", 32)] = ExprInt32(0x2807)
>>> r = s.emul_ir_bloc(ira, 0)
>>> s.dump_id()
R2 \ 0x2807 \ \# \ R0 + R8 = 0 + 0x2807
[ \dots ]
```

EMULATION / JIT

Let's build a simple binary to emulate

```
$ cat add.c
int add (int a, int b) { return a+b; }
main () { printf ("add (): %d\n", add (1, 2)); }
$ gcc -m32 -o add add.c
$ ./add
add(): 3
```

Then, build a miasm sandbox to emulate add ()

```
$ cat sandbox_r2con.py
from miasm2.analysis.sandbox import Sandbox_Linux_x86_32
# Parse arguments
parser = Sandbox_Linux_x86_32.parser(description="ELF sandboxe
parser.add_argument("filename", help="ELF Filename")
options = parser.parse_args()
# Create sandbox
sb = Sandbox_Linux_x86_32(options.filename, options, globals()
# Get the address of add()
addr = sb.elf.getsectionbyname(".symtab").symbols["add"].value
# /!\ the last part of the code is on the next slide /!\ #
```

```
12.2
```

```
# /!\ the first part of the code is on the previous slide /!\
# Push arguments on the stack
sb.jitter.push_uint32_t(1)
sb.jitter.push_uint32_t(0x2806)
# Push the address of the implicit breakpoint
sb.jitter.push_uint32_t(0x1337beef)
# Run
sb.jitter.jit.log_mn = True
sb.run(addr)
# Display the result
print "\nadd(): 0x%x" % sb.jitter.cpu.EAX
```

Finally, emulate add ()

12.4

GDB SERVER

```
$ python sandbox_r2con.py ./add -g 2807
Listen on port 2807
```

```
$ qdb
(qdb) target remote localhost:2807
Remote debugging using localhost:2807
0x080483ff in ?? ()
(qdb) info registers eip eax
eip
 0x80483ff 0x80483ff
eax
 0 \times 0 0
(qdb) c
Continuing.
Program received signal SIGTRAP, Trace/breakpoint trap.
0x1337beef in ?? ()
(gdb) info registers eip eax
eip
 0x1337beef 0x1337beef
 0x3 3
eax
```

ADDING A NEW ARCHITECTURE TO MIASM

HIGH-LEVEL CHECKLIST

- 1. registers in miasm2/arch/ARCH/regs.py
- 2. opcodes in miasm2/arch/ARCH/arch.py
- 3. semantic in miasm2/arch/ARCH/sem.py

ADDING A NEW OPCODE IN ARCH.PY

MIPS ADDIU

Encoding 001001 ss ssst tttt iiii iiii iiii iiii

The opcode is defined as:

addop("addiu", [bs("001001"), rs, rt, s16imm], [rt, rs, s16imm

The arguments are defined as:

```
rs = bs(l=5, cls=(mips32_gpreg,))
rt = bs(l=5, cls=(mips32_gpreg,))
s16imm = bs(l=16, cls=(mips32_s16imm,))
```

mips32_* objects implement encode() and decode() methods that return miasm expressions!

ADDING A NEW OPCODE IN SEM.PY

Solution#1 - Implement the logic with miasm expressions

```
def addiu(ir, instr, reg_dst, reg_src, imm16):
 expr_src = ExprOp("+", reg_src, imm16.zeroExtend(32))
 return [ExprAff(reg_dst, expr_src)], []
```

Solution#2 - Be lazy, and implement using the sembuilder

```
@sbuild.parse
def addiu(reg_dst, reg_src, imm16):
 reg_dst = reg_src + imm16
```

The resulting expression is:

```
>>> ir.get_ir(instr) # instr being the IR of "ADDIU A0, A1, 2
([ExprAff(ExprId('A0', 32), ExprOp('+', ExprId('A1', 32),
ExprInt(uint32(0x2L))))], [])
```

R2 PLUGINS IN PYTHON

RADARE2-BINDINGS BASED PLUGINS

```
$ cat radare2-bindings_plugin_ad.py
from miasm2.analysis.machine import Machine
import r2lang
def miasm_asm(buf):
 return asm_str
def miasm_dis(buf):
 return [dis_len, dis_str]
# /!\ the last part of the code is on the next slide /!\ #
```

```
# /!\ the first part of the code is on the previous slide /!\
def miasm_ad_plugin(a):
 return { "name": "miasm",
 "arch": "miasm",
 "bits": 32,
 "license": "LGPL3",
 "desc": "miasm2 backend with radare2-bindings",
 "assemble": miasm_asm,
 "disassemble": miasm_dis }
r2lang.plugin("asm", miasm_ad_plugin)
```

Quite easy to use

```
$ r2 -i radare2-bindings_plugin_ad.py /bin/ls -qc 'e asm.arch=
 ;-- entry0:
 0x004049de
 31ed
 XOR
 EBP, EBP
 0x004049e0
 4989d1
 MOV
 R9, RDX
 0x004049e3
 POP
 RSI
 5e
 0x004049e4
 4889e2
 MOV
 RDX, RSP
 0x004049e7
 4883e4f0
 RSP, 0xF
 AND
```

As of today, only *assembly* and *disassembly* plugins can be implemented

CFFI BASED PLUGINS

More steps must be taken:

- 1. call Python from C
- 2. access r2 structures from Python
- 3. build a r2 plugin

The CFFI Python module produces a .so!

STEP#1 - CALL PYTHON FROM C

Example: convert argv[1] in base64 from Python

1 - C side of the world

```
$ cat test_cffi.h
char* base64(char*); // under the hood, a Python function will
$ cat test_cffi.c
#include <stdio.h>
#include "test_cffi.h"

int main(int argc, char** argv)
{
 printf("[C] %s\n", base64(argc>1?argv[1]:"r2con"));
}
```

2 - Python side of the world

```
$ cat cffi_test.py
import cffi
ffi = cffi.FFI()

# Declare the function that will be exported
ffi.embedding_api("".join(open("test_cffi.h").readlines()))

# /!\ the last part of the code is on the next slide /!\ #
```

```
21.2
```

```
# /!\ the first part of the code is on the previous slide /!\
# Define the Python module seen from Python
ffi.set_source("python_embedded", '#include "test_cffi.h"')
# Define the Python code that will be called
ffi.embedding_init_code("""
from python_embedded import ffi
@ffi.def_extern()
def base64(s):
 s = ffi.string(s) # convert to Python string
 print "[P] %s" % s
 return ffi.new("char[]", s.encode("hex")) # convert to C
11 11 11 1
ffi.compile()
```

3 - compile

```
$ python cffi_test.py # build python_embedded.so
$ gcc -o test_cffi test_cffi.c python_embedded.so
```

21.7

4 - enjoy

```
$ LD_LIBRARY_PATH=./ ./test_cffi cffi
[P] cffi
[C] Y2ZmaQ==

$ LD_LIBRARY_PATH=./ ./test_cffi
[P] r2con
[C] cjJjb24=
```

STEP#2 - ACCESS R2 STRUCTURES FROM PYTHON

- can't simply use set source() on all r2 headers
 - CFFI C parser (pycparser) does not support all C extensions / dialects
- must prepare headers with alternative solutions:
 - use a C preprocessor, aka gcc -E
 - use pycparser and fake headers
 - <u>automatically</u> extract r2 plugins structures
 - Î r2m2 does that Î

In a nutshell

```
// C
RAnalOp test;
set_type((RAnalOp_cffi*)&test, 0x2806);
printf("RAnalOp.type: 0x%x\n", test.type);
```

```
# Python
@ffi.def_extern()
def set_type(r2_op, value):
 r2_analop = ffi.cast("RAnalOp_cffi*", r2_op)
 r2_analop.type = value + 1
```

```
shell$ LD_LIBRARY_PATH=./ ./test_r2
RAnalOp.type: 0x2807
```

See r2m2 source code for a whole example

STEP#3 - BUILD A R2 PLUGIN

The r2 Wiki shows how to make a r_asm plugin

```
#include <r asm.h>
#include <r lib.h>
#include "r2 cffi.h"
#include "cffi ad.h"
static int disassemble(RAsm *u, RAsmOp *o, const ut8 *b, int 1
  python_dis(b, l, (RAsmOp_cffi*)o);
  return o->size;
static int assemble(RAsm *u, RAsmOp *o, const char *b) {
  python_asm(b, (RAsmOp_cffi*)o);
  return p->size;
// /!\ the following part of the code is on the next slide /!\
```

```
// /!\ the first part of the code is on the previous slide /!\
RAsmPlugin r_asm_plugin_cffi = {
  .name = "cffi",
  .arch = "cffi",
  .license = "LGPL3",
  .bits = 32,
  .desc = "cffi",
  .disassemble = disassemble,
  .assemble = assemble
};
// /!\ the following part of the code is on the next slide /!\
```

```
20.2
```

```
// /!\ the other parts of the code are on the previous slides
#ifndef CORELIB
struct r_lib_struct_t radare_plugin = {
 .type = R_LIB_TYPE_ASM,
 .data = &r_asm_plugin_cffi
};
#endif
```

R2M2

(at last!)

WHAT IS R2M2?

- uses everything described so far to bring miasm2 to radare2!
- keeps most of the smart logics in miasm2
 - r2m2 aims to be architecture independent
 - uses the R2M2_ARCH env variable to specify the arch
- provides two r2 plugins:
 - ad: <u>assembly & disassembly</u>
 - Ae: Analysis & esil

r2m2\$ rasm2 -L |grep r2m2 adAe 32 r2m2 LGPL3 miasm2 backend

R2M2_AD - THE EASY PLUGIN

- simple CFFI / C wrapper around a miasm2Machine()
- provides miasm2 assembly & disassembly features to radare2

MIPS32 assembly/disassembly with rasm2:

miasm2 MSP430 in r2 with random instructions:

r2m2\$	R2M2_ARCH=msp430	r2 -a r2m2 -qc	'woR; pd 5' -	
	0×00000000	07fa	and.w	R10, R7
	0x00000002	47ad	dadd.b	R13, R7
	0×00000004	f05e0778	add.b	@R14+, 0
	0x00000008	f46d81ed	addc.b	@R13+, 0
	0x0000000c	3fdc	bis.w	@R12+, R

miasm2 x86-64 on /bin/ls:

```
r2m2$ R2M2_ARCH=x86_64 r2 -a r2m2 /bin/ls -gc 'pd 7 @0x00404a1
 0x00404a1c
 4883f80e
 CMP
 RAX, 0xE
 0x00404a20
 4889e5
 MOV
 RBP, RSP
 0x00404a23
 761b
 0x1D
 JBE
 EAX, 0 \times \overline{0}
 0x00404a25
 b800000000
 MOV
 0x00404a2a
 RAX, RAX
 4885c0
 TEST
 0x00404a2d
 7411
 0x13
 JZ
 0x00404a2f
 5d
 POP
 RBP
```

Where does these jumps go?

R2M2_AE - THE CHALLENGING ONE

Use miasm2 to automatically

- find branches
- find function calls
- split blocks
- emulate instructions

• ...

HOW?

Step#1 - use miasm2 expressions and internal methods

breakflow(), dstflow(), is_subcall()

```
# r2m2 incomplete example
if instr.is_subcall():
 if isinstance(instr.arg, ExprInt):
 analop.type = R_ANAL_OP_TYPE_CALL
 analop.jump = address + int(instr.arg)
 else:
 analop.type = R_ANAL_OP_TYPE_UCALL
```

A simple MIPS32 output

A more complex output - r2 vs r2m2

```
r2$ r2 /bin/ls -qc 'pd 12 @0x00404a1c'
 0x00404a1c 4883f80e
 cmp rax, 0xe
 0x00404a20 4889e5
 mov rbp, rsp
 ,=< 0x00404a23
 761b
 jbe 0x404a40
 0x00404a25 b800000000
 mov eax, 0
 0x00404a2a 4885c0
 test rax, rax
 ,==< 0x00404a2d 7411
 je 0x404a40
 0x00404a2f 5d
 pop rbp
 0x00404a30 bf60e66100
 mov edi, loc._edata
 || 0x00404a35
 ffe0
 jmp rax
 0x00404a37 660f1f840000.
 nop word [rax + rax
 -> 0x00404a40
 5d
 pop rbp
 0x00404a41
 с3
 ret
```

```
r2m2$ R2M2_ARCH=x86_64 r2 -a r2m2 /bin/ls -qc 'pd 12 @0x00404a
 0x00404a1c 4883f80e
 CMP
 RAX, 0xE
 0x00404a20 4889e5
 MOV
 RBP, RSP
 ,=< 0x00404a23 761b
 JBE
 0x1D
 0x00404a25
 b80000000
 MOV
 EAX, 0x0
 0x00404a2a 4885c0
 TEST
 RAX, RAX
 , ==< 0 \times 00404 a 2d 7411
 JZ
 0x13
 || 0x00404a2f
 5d
 POP
 RBP
 0x00404a30
 bf60e66100
 MOV
 EDI, loc
 0x00404a35
 ffe0
 JMP
 RAX
```

- 11	0x00404a37	660f1f840000.	NOP	WORD PTR
``->	0x00404a40	5d	P0P	RBP
	0x00404a41	c3	RET	

Step#2 - convert miasm2 expression to radare2 ESIL

- both achieve the same goal: express instructions semantics
- simple automatic conversions are possible

```
m2 expr -> ExprAff(ExprId("R0", 32), ExprInt(0x2807, 32))
r2 esil -> 0x2807, r0, =
```

- need to dynamically define the radare2 registers profile
 - done thanks to CFFI and miasm2
- some instructions are problematic, as their semantics are complex
 - radare2 limits ESIL to be less than 64 bytes long

What to do with long ESIL expressions?

- drop them
 - weird solution
- truncate them
 - difficult to predict the outcome, but <u>today</u> r2m2 does that
- try to simplify them in r2
 - Îr2m2 should do that, sooner or later Î

21.0

A simple MIPS32 output

_...

A more complex output

```
R2M2_ARCH=x86_64 r2 -a r2m2 /bin/ls -qc 'e asm.emu=true; pd 12
 4883f80e
 RAX,
 0x00404a1c
 CMP
 0xE
 0x00404a20
 4889e5
 MOV
 RBP, RSP
 ,=< 0x00404a23
 761b
 JBE
 0x1D
 0x00404a25
 b800000000
 MOV
 EAX,
 0x0
 0x00404a2a
 4885c0
 TEST
 RAX, RAX
 ,==< 0x00404a2d
 7411
 0x13
 JΖ
 0x00404a2f
 5d
 POP
 RBP
 bf60e66100
 0x00404a30
 MOV
 EDI, loc
 ffe0
 0x00404a35
 RAX
 JMP
 0x00404a37
 660f1f840000.
 NOP
 WORD PTR
 -> 0x00404a40
 5d
 P<sub>0</sub>P
 RBP
 0x00404a41
 c3
 RET
```

CURRENT ISSUES & FUTURE WORK

- truncated ESIL: simplify with m2 expr simp()
- calling conventions: specify them dynamically
- redesign r2m2 as regular Python module
 - ease code reuse (for Python or r2pipe plugins)
 - ease unit & regression tests

• add r2m2 to r2pm
CONCLUDING
REMARKS

- miasm2 and radare2 are powerful tools
 - combining them turned out to be efficient
- r2m2 is more than "PoC that works on my laptop"

```
$ docker run --rm -it -e 'R2M2_ARCH=mips32l' guedou/r
"rasm2 -a r2m2 'addiu a0, a1, 2'"
```

- too good to be true?
 - could be, yet r2m2 is better than nothing

Today, in September 2016, r2m2 allows me to get call graphs

```
[0x00067c4a]> VV @ fcn.00067c4a (nodes 12 edges 15 zoom 100%) BB-NORM mouse:canvas-y movements-speed:5
 4348
 arg int arg 4h @ sp+0x4
 BSR 04FA2 [M]; ]p=0x57c5c -> 0x2400c100; CALL: 0xffffffff, 0xffffffff, 0xffffffff, 0xffffffff, 0xffffffff
 ]; unlikely
 86: r1=0xccf586 -> 0xffffff00
 : ln=0x67c6c -> 0xb9d84f00: nc=0x7fb88 -> 0x3001900: CALL
 C; r1=0xce4fec -> 0xffffff00
 ]; lp=0x67c76 -> 0x69d85000; pc=0x7fb88 -> 0x3001900; CALL
 : lp=0x67c80 -> 0x69dd0100; pc=0x7fb88 -> 0x3001900; CALL
 ; lp=0x67c8a -> 0x51ce7200; pc=0x75132 -> 0xe471200; CALL: 0x80018df, 0x0, 0x0, 0x0
 : r2=0xce519e -> 0xffffff00
 : r1=0xce5172 -> 0xffffff00
 ; lp=0x67c9e -> 0x79df5100; pc=0x1012a92 -> 0xffffff00; CALL: 0x80018df, 0x0, 0x0, 0x0
 r1=0xce5187 -> 0xffffff00
 lp=0x67cc4 -> 0x548000; pc=0x1012ac2 -> 0xffffff00; CALL: 0x80018df, 0x0, 0x0, 0x0
 lp=0x67ca8 -> 0x51ce9e00; pc=0x1012a92 -> 0xffffff00; CALL: 0x80018df, 0x0, 0x0, 0x0
 OV R2, R6; r2=0x0
OV R3, R8; r3=0x0
 lp=0x67cd0 -> 0xd4005900; pc=0xc02b80 -> 0xffffff00; CALL: 0x80018df, 0x0, 0x0, 0x0
 MOV R8, R0; r8=0x0
MOV R1, R6; r1=0x0
BSR 0xD4AA ;[i]; lg
 1]; lp=0x67cd8 -> 0x51cea500; pc=0x7517e -> 0xfa000600; CALL: 0x80018df, 0x0, 0x0, 0x0
 I 0x67ca4
 0x67cd8
 V RO, -1; r0=0xfffffff -> 0xfffffff00
 5: r1=0xce51a5 -> 0xffffff00
 OV R3, 370; r3=0x172 -> 0xc004a00
 k]; lp=0x67cec -> 0x96d40b00; pc=0x1012a92 -> 0xffffff00; CALL: 0x
```

Questions? Comments? Issues? Beers?

https://github.com/guedou/r2m2